U.S. Department of Energy #### **Nuclear Energy University Programs** Advanced Fuels – (FC-2) Dr. J. Rory Kennedy Lead, Metallic Fuel Development Technical Area Advanced Fuels Campaign, FCRD Program August 10, 2011 #### Near-Term Goals of Advanced Fuels Within 5 years, the objective is to complete the transition to science-based fuel development paradigm with state-of the art infrastructure to support the development of - (a) Next generation LWR fuels with enhanced performance and safety, and reduced waste generation. - (b) Transmutation fuels with enhanced proliferation resistance and resource utilization. #### 5 year campaign level objectives - Maintain progress in baseline technologies with emphasis on fundamental understanding of the fuel fabrication and performance characteristics. - Support International collaborations for FR fuels - Identify and assess feasibility of innovative concepts that provide considerable advantages compared to baseline technologies. - Achieve a state-of-the art R&D infrastructure that can be used to transition to "science-based" approach and accelerate development of the selected concepts - Select LWR advanced fuel concepts for development towards LTR testing - Support NEAMS fuel performance code. ### Advanced Fuels Campaign Current Research Goals - Metallic Fuel and Casting Technology: - Complete baseline metallic fuel design (for 20% burnup) and quantify main fundamental properties - Complete feasibility study of advanced metallic fuel alloy (> 20% burnup) - Hot cell demonstration (engineering-scale) of low-loss casting process - Ceramic Fuels: - Develop predictive models (using SET) for oxide fuel thermal conductivity - Laboratory-scale demonstration of adjustable, controlled and low-loss sintering - Core Materials: - Qualify the use of HT-9 up to 200 dpa - Feasibility demonstration of lined/coated cladding for metal fuels - Feasibility demonstration of advanced alloys for LWRs ### Advanced Fuels Campaign Current Research Goals - Irradiation Testing and PIE: - Complete assessment of thermal vs fast spectrum irradiation testing - Demonstrate advanced techniques for micro- and nano-scale characterization and PIE - Deploy an instrumented test in ATR and collect 2-year worth of data - Demonstrate feasibility of a novel in-situ instrument for use in ATR tests - Develop intellectual and testing infrastructure to be ready for TREAT restart - Particle Fuels and Other LWR fuels with enhanced Accident Tolerance - Demonstrate feasibility of selected concepts and select one or two option for further development towards LTR testing (LTR insertion in 10 years) (delayed with target budget) - Feasibility demonstration includes cladding (mechanical properties, steam reactions, FCCI and FCMI) and Fuel (behavior at or near clad failure) ### Advanced Fuels Campaign General Areas of Interest - Advanced fabrication technology and research with potential for decreasing fabrication process losses while increasing fuel quality and consistency - Fabrication process model development. - Separate effects and other experimental tests to provide the required fundamental physical and chemical data in support of the development of predictive, physics-based fuels performance models at atomic, microstructural, and continuum levels. - Development of in-pile instrumentation, novel characterization techniques, and innovative out of pile testing to enable separate efects and other experimental tests at atomic, microstructural, and continuum levels. - LWR accident tolerant fuel and cladding ## LWR Accident Tolerant Fuel and Cladding - Feasibility studies on advanced fuel and clad concepts - bench-scale fabrication - irradiation tests - steam reactions - mechanical properties - furnace tests - diffusion couples - Assessment of new concepts - Impact on economics - Impact on fuel cycle - Impact on operational envelope - Impact on safety envelope - Environmental impact # Work continues in almost all aspects of fuel development